KANSAS LEGISLATIVE RESEARCH DEPARTMENT 68-West–Statehouse, 300 SW 10th Ave. Topeka, Kansas 66612-1504 (785) 296-3181 ◆FAX (785) 296-3824 kslegres@klrd.ks.gov http://www.kslegislature.org/klrd #### April 20, 2015 **To**: Governor Sam Brownback and Legislative Budget Committee **From**: Kansas Legislative Research Department and Kansas Division of the Budget Re: State General Fund Revenue Estimate for FY 2015, FY 2016, and FY 2017 The Consensus Estimating Group met today to revise the November 10, 2014 State General Fund estimates for FY 2015, FY 2016, and FY 2017. The revisions include the estimated impact of all 2015 legislation signed into law thus far. The impact of legislation affecting the SGF that becomes law after April 20 will be quantified in a separate legislative adjustments report prepared at the conclusion of the *sine die* adjournment. A more detailed memo will be available later this week which contains the economic forecast for Kansas upon which the new estimates are based, as well as a discussion of the other factors influencing the individual source estimates. The overall estimate for FY 2015, FY 2016, and FY 2017 was decreased by a combined \$42.0 million. For FY 2015, the estimate was increased by \$157.0 million, or 2.7 percent, above the November estimate. The estimate for total taxes was decreased by \$87.5 million, while the estimate for other revenues was increased by \$244.5 million. The change in other revenues was heavily influenced by the enactment of House Sub. for SB 4 (the rescission bill), which included transfer adjustments of \$243.6 million. The overall revised estimate of \$5.926 billion represents a 4.8 percent increase above final FY 2014 receipts. The revised estimate for FY 2016 of \$5.713 billion was decreased by \$98.2 million below the November estimate. The estimate for total taxes was decreased by \$99.6 million, while the estimate for other revenues was increased by \$1.4 million. The revised forecast for FY 2016 represents a 3.6 percent decrease below the newly revised FY 2015 figure. For FY 2017, the estimate was decreased by \$100.8 million, or 1.7 percent, below the November estimate. The estimate for total taxes was decreased by \$88.4 million, while the estimate for other revenues was decreased by \$12.4 million. The revised forecast for FY 2017 represents a 1.1 percent increase above the newly revised FY 2016 figure. Table 1 compares the new FY 2015, FY 2016, and FY 2017 estimates with actual receipts from FY 2014. Tables 2, 3, and 4 show the revisions in each fiscal year's estimates. Table 1 State General Fund Receipts (Dollars in Thousands) | | | | | Co | onsensus Estimat | e April 20, 20 |)15 | | | |--------------------|--------------|----------|--------------|----------|-------------------------------------|----------------|--------------|----------|--| | | FY 2014 (A | Actual) | FY 2015 (R | Revised) | FY 2016 (Revised) FY 2017 (Revised) | | | | | | | | Percent | | Percent | | Percent | | Percent | | | | Amount | Change | Amount | Change | Amount | Change | Amount | Change | | | Property Tax/Fee: | | | | | | | | | | | Motor Carrier | \$ 35,708 | 23.8 % | \$ 11,000 | (69.2) % | \$ 11,000 | % | \$ 11,000 | % | | | Income Taxes: | | | | | | | | | | | Individual | \$ 2,218,239 | (24.3) % | \$ 2,280,000 | 2.8 % | \$ 2,300,000 | 0.9 % | \$ 2,315,000 | 0.7 % | | | Corporation | 399,383 | 7.6 | 425,000 | 6.4 | 440,000 | 3.5 | 455,000 | 3.4 | | | Financial Inst. | 32,439 | 1.1 | 42,000 | 29.5 | 44,000 | 4.8 | 46,000 | 4.5 | | | Total | \$ 2,650,061 | (20.5) % | \$ 2,747,000 | 3.7 % | \$ 2,784,000 | 1.3 % | \$ 2,816,000 | 1.1 % | | | Excise Taxes: | | | | | | | | | | | Retail Sales | \$ 2,102,239 | (3.8) % | \$ 2,150,000 | 2.3 % | \$ 2,240,000 | 4.2 % | \$ 2,330,000 | 4.0 % | | | Compensating Use | 344,017 | 1.2 | 355,000 | 3.2 | 370,000 | 4.2 | 390,000 | 5.4 | | | Cigarette | 90,612 | (1.4) | 89,000 | (1.8) | 88,000 | (1.1) | 87,000 | (1.1) | | | Tobacco Products | 7,201 | 2.0 | 7,500 | 4.2 | 7,700 | 2.7 | 7,900 | 2.6 | | | Cereal Malt Bev. | 1,685 | (9.2) | 1,600 | (5.1) | 1,600 | | 1,600 | | | | Liquor Gallonage | 19,081 | 0.1 | 19,000 | (0.4) | 19,100 | 0.5 | 19,200 | 0.5 | | | Liquor Enforcement | 64,538 | 6.7 | 66,500 | 3.0 | 67,500 | 1.5 | 68,500 | 1.5 | | | Liquor Drink | 10,155 | 3.6 | 10,600 | 4.4 | 10,700 | 0.9 | 10,800 | 0.9 | | | Corp. Franchise | 6,632 | 259.1 | 6,900 | 4.0 | 7,100 | 2.9 | 7,300 | 2.8 | | | Severance | 125,758 | 25.6 | 96,600 | (23.2) | 73,800 | (23.6) | 81,300 | 10.2 | | | Gas | 37,003 | 14.1 | 27,800 | (24.9) | 16,900 | (39.2) | 18,900 | 11.8 | | | Oil | 88,755 | 31.1 | 68,800 | (22.5) | 56,900 | (17.3) | 62,400 | 9.7 | | | Total | \$ 2,771,918 | (1.4) % | \$ 2,802,700 | 1.1 % | \$ 2,885,500 | 3.0 % | \$ 3,003,600 | 4.1 % | | | Other Taxes: | | | | | | | | | | | Insurance Prem. | \$ 172,758 | 10.1 % | \$ 181,000 | 4.8 % | \$ 189,000 | 4.4 % | \$ 193,000 | 2.1 % | | | Miscellaneous | 1,634 | (18.7) | 1,500 | (8.2) | 1,500 | | 1,500 | | | | Total | \$ 174,392 | 9.7 % | \$ 182,500 | 4.6 % | \$ 190,500 | 4.4 % | \$ 194,500 | 2.1 % | | | Total Taxes | \$ 5,632,080 | (11.1) % | \$ 5,743,200 | 2.0 % | \$ 5,871,000 | 2.2 % | \$ 6,025,100 | 2.6 % | | | Other Revenues: | | | | | | | | | | | Interest | \$ 11,525 | 4.2 % | \$ 12,000 | 4.1 % | \$ 17,800 | 48.3 % | \$ 8,600 | (51.7) % | | | Net Transfers | (39,957) | 34.5 | 114,000 | 385.3 | (232,680) | (304.1) | (316,300) | (35.9) | | | Agency Earnings | 49,550 | (14.4) | 56,500 | 14.0 | 57,100 | 1.1 | 58,400 | 2.3 | | | Total | \$ 21,117 | 166.4 % | \$ 182,500 | 764.2 % | \$ (157,780) | (186.5) % | \$ (249,300) | (58.0) % | | | Total Receipts | \$ 5,653,197 | (10.8) % | \$ 5,925,700 | 4.8 % | \$ 5,713,220 | (3.6) % | \$ 5,775,800 | 1.1 % | | Table 2 State General Fund Receipts FY 2015 Revised # Comparison of April 2015 Estimate to November 2014 Estimate (Dollars in Thousands) | | FY 2015 CRE Est. | | FY 2015 CRE Est. | | Difference | | | | |----------------------|------------------|---------------|------------------|----------------|------------|----------|-----------|--| | | Rev | ised 11/10/14 | Rev | vised 04/20/15 | | Amount | Pct. Chg. | | | Property Tax/Fee: | | | | | | | | | | Motor Carrier | \$ | 12,000 | \$ | 11,000 | \$ | (1,000) | (8.3) % | | | Income Taxes: | | | | | | | | | | Individual | \$ | 2,280,000 | \$ | 2,280,000 | \$ | | % | | | Corporation | | 455,000 | | 425,000 | | (30,000) | (6.6) | | | Financial Inst. | | 38,000 | | 42,000 | | 4,000 | 10.5 | | | Total | \$ | 2,773,000 | \$ | 2,747,000 | \$ | (26,000) | (0.9) % | | | Excise Taxes: | | | | | | | | | | Retail Sales | \$ | 2,180,000 | \$ | 2,150,000 | \$ | (30,000) | (1.4) % | | | Compensating Use | | 365,000 | | 355,000 | | (10,000) | (2.7) | | | Cigarette | | 89,000 | | 89,000 | | | | | | Tobacco Product | | 7,500 | | 7,500 | | | | | | Cereal Malt Beverage | | 1,700 | | 1,600 | | (100) | (5.9) | | | Liquor Gallonage | | 19,200 | | 19,000 | | (200) | (1.0) | | | Liquor Enforcement | | 67,000 | | 66,500 | | (500) | (0.7) | | | Liquor Drink | | 10,400 | | 10,600 | | 200 | 1.9 | | | Corporate Franchise | | 6,700 | | 6,900 | | 200 | 3.0 | | | Severance | | 121,600 | | 96,600 | | (25,000) | (20.6) | | | Gas | | 32,600 | | 27,800 | | (4,800) | (14.7) | | | Oil | | 89,000 | | 68,800 | | (20,200) | (22.7) | | | Total | \$ | 2,868,100 | \$ | 2,802,700 | \$ | (65,400) | (2.3) % | | | Other Taxes: | | | | | | | | | | Insurance Premium | \$ | 176,000 | \$ | 181,000 | \$ | 5,000 | 2.8 % | | | Miscellaneous | | 1,600 | | 1,500 | | (100) | (6.3) | | | Total | \$ | 177,600 | \$ | 182,500 | \$ | 4,900 | 2.8 % | | | Total Taxes | \$ | 5,830,700 | \$ | 5,743,200 | \$ | (87,500) | (1.5) % | | | Other Revenues: | | | | | | | | | | Interest | \$ | 12,000 | \$ | 12,000 | \$ | | % | | | Net Transfers | | (129,300) | | 114,000 | | 243,300 | 188.2 | | | Agency Earnings | | 55,300 | | 56,500 | | 1,200 | 2.2 | | | Total Other Revenue | \$ | (62,000) | \$ | 182,500 | \$ | 244,500 | 394.4 % | | | Total Receipts | \$ | 5,768,700 | \$ | 5,925,700 | \$ | 157,000 | 2.7 % | | Table 3 State General Fund Receipts FY 2016 Revised ## Comparison of April 2015 Estimate to November 2014 Estimate (Dollars in Thousands) | | FY 2016 CRE Est. | | FY 2016 CRE Est. | | Difference | | | | |----------------------|------------------|----------------|------------------|----------------|------------|----------|-----------|--| | | Rev | rised 11/10/14 | Rev | vised 04/20/15 | | Amount | Pct. Chg. | | | Property Tax/Fee: | | | | | | | | | | Motor Carrier | \$ | 12,000 | \$ | 11,000 | \$ | (1,000) | (8.3) % | | | Income Taxes: | | | | | | | | | | Individual | \$ | 2,300,000 | \$ | 2,300,000 | \$ | | % | | | Corporation | | 470,000 | | 440,000 | | (30,000) | (6.4) | | | Financial Inst. | | 39,000 | | 44,000 | | 5,000 | 12.8 | | | Total | \$ | 2,809,000 | \$ | 2,784,000 | \$ | (25,000) | (0.9) % | | | Excise Taxes: | | | | | | | | | | Retail Sales | \$ | 2,270,000 | \$ | 2,240,000 | \$ | (30,000) | (1.3) % | | | Compensating Use | | 380,000 | | 370,000 | | (10,000) | (2.6) | | | Cigarette | | 88,000 | | 88,000 | | | | | | Tobacco Product | | 7,700 | | 7,700 | | | | | | Cereal Malt Beverage | | 1,700 | | 1,600 | | (100) | (5.9) | | | Liquor Gallonage | | 19,300 | | 19,100 | | (200) | (1.0) | | | Liquor Enforcement | | 68,000 | | 67,500 | | (500) | (0.7) | | | Liquor Drink | | 10,500 | | 10,700 | | 200 | 1.9 | | | Corporate Franchise | | 6,900 | | 7,100 | | 200 | 2.9 | | | Severance | | 115,900 | | 73,800 | | (42,100) | (36.3) | | | Gas | | 31,400 | | 16,900 | | (14,500) | (46.2) | | | Oil | | 84,500 | | 56,900 | | (27,600) | (32.7) | | | Total | \$ | 2,968,000 | \$ | 2,885,500 | \$ | (82,500) | (2.8) % | | | Other Taxes: | | | | | | | | | | Insurance Premium | \$ | 180,000 | \$ | 189,000 | \$ | 9,000 | 5.0 % | | | Miscellaneous | | 1,600 | | 1,500 | | (100) | (6.3) | | | Total | \$ | 181,600 | \$ | 190,500 | \$ | 8,900 | 4.9 % | | | Total Taxes | \$ | 5,970,600 | \$ | 5,871,000 | \$ | (99,600) | (1.7) % | | | Other Revenues: | | | | | | | | | | Interest | \$ | 8,000 | \$ | 17,800 | \$ | 9,800 | 122.5 % | | | Net Transfers | | (222,500) | | (232,680) | | (10,180) | (4.6) | | | Agency Earnings | | 55,300 | | 57,100 | | 1,800 | 3.3 | | | Total Other Revenue | \$ | (159,200) | \$ | (157,780) | \$ | 1,420 | 0.9 % | | | Total Receipts | \$ | 5,811,400 | \$ | 5,713,220 | \$ | (98,180) | (1.7) % | | Table 4 State General Fund Receipts FY 2017 Revised ## Comparison of April 2015 Estimate to November 2014 Estimate (Dollars in Thousands) | | FY 2017 CRE Est. | | FY 2017 CRE Est. | | Difference | | | | |----------------------|------------------|----------------|------------------|----------------|------------|-----------|-----------|--| | | Rev | rised 11/10/14 | Rev | vised 04/20/15 | | Amount | Pct. Chg. | | | Property Tax/Fee: | | | | | | | | | | Motor Carrier | \$ | 12,000 | \$ | 11,000 | \$ | (1,000) | (8.3) % | | | Income Taxes: | | | | | | | | | | Individual | \$ | 2,315,000 | \$ | 2,315,000 | \$ | | % | | | Corporation | | 485,000 | | 455,000 | | (30,000) | (6.2) | | | Financial Inst. | | 41,000 | | 46,000 | | 5,000 | 12.2 | | | Total | \$ | 2,841,000 | \$ | 2,816,000 | \$ | (25,000) | (0.9) % | | | Excise Taxes: | | | | | | | | | | Retail Sales | \$ | 2,360,000 | \$ | 2,330,000 | \$ | (30,000) | (1.3) % | | | Compensating Use | | 400,000 | | 390,000 | | (10,000) | (2.5) | | | Cigarette | | 87,000 | | 87,000 | | | | | | Tobacco Product | | 7,900 | | 7,900 | | | | | | Cereal Malt Beverage | | 1,700 | | 1,600 | | (100) | (5.9) | | | Liquor Gallonage | | 19,400 | | 19,200 | | (200) | (1.0) | | | Liquor Enforcement | | 69,000 | | 68,500 | | (500) | (0.7) | | | Liquor Drink | | 10,600 | | 10,800 | | 200 | 1.9 | | | Corporate Franchise | | 7,100 | | 7,300 | | 200 | 2.8 | | | Severance | | 114,200 | | 81,300 | | (32,900) | (28.8) | | | Gas | | 28,700 | | 18,900 | | (9,800) | (34.1) | | | Oil | | 85,500 | | 62,400 | | (23,100) | (27.0) | | | Total | \$ | 3,076,900 | \$ | 3,003,600 | \$ | (73,300) | (2.4) % | | | Other Taxes: | | | | | | | | | | Insurance Premium | \$ | 182,000 | \$ | 193,000 | \$ | 11,000 | 6.0 % | | | Miscellaneous | | 1,600 | | 1,500 | | (100) | (6.3) | | | Total | \$ | 183,600 | \$ | 194,500 | \$ | 10,900 | 5.9 % | | | Total Taxes | \$ | 6,113,500 | \$ | 6,025,100 | \$ | (88,400) | (1.4) % | | | Other Revenues: | | | | | | | | | | Interest | \$ | 8,100 | \$ | 8,600 | \$ | 500 | 6.2 % | | | Net Transfers | | (301,700) | | (316,300) | | (14,600) | (4.8) | | | Agency Earnings | | 56,700 | | 58,400 | | 1,700 | 3.0 | | | Total Other Revenue | \$ | (236,900) | \$ | (249,300) | \$ | (12,400) | (5.2) % | | | Total Receipts | \$ | 5,876,600 | \$ | 5,775,800 | \$ | (100,800) | (1.7) % | |